Closing The Loop Of The Digital Thread # F-35 is Re-Inventing Aerospace Programs #### This Program is Different..... # ...VERY Different #### **Different in Everything We Do** - International Partnering - Prime Contractor & Partners - Multi-Service Platform - Manufacturing Concept - Commonality Across Versions - Industrial Participation - Communication - Best Value Replaces Offset # Environment – Radically Different Production Requirements - F-35 Rate Production System - 1 Day Takt Time - JIT/Point of Use Delivery - Standard Work Instructions - Mixed Model Assembly Line **5 Month Assembly Span** - Standard Work for every task - Snap Together vs. Hand Crafted - Moving line in Final Assembly - Predictable Supply Chain - Predictable Detail Part Dimensional Control - Product Designs Must Be Tolerant of Manufacturing Process Variations - Supplied Parts Must Meet Assembly Requirements - Processes Must Be Capable and Stable ## JSF Airframe International Suppliers # Global Standardization Challenge #### **Measurement Plan** #### Design - Standardize Tolerances - Standardize Datum Schemes - Standardize KC Definition - Standardize Inspection Plans #### Supplier - Communication - Standardize Inspections - Performance Assessment #### Quality - Standard Reporting & Metrics - Standardize SupplierFeedback - Influence Design & Source Selection # Airframe KC Selection/Management Process #### **Producibility** Critical Assembly Issues #### **Manufacturing Engineering** Candidate KC's Identified **IPT** Final KC's Identified Design KC's **Incorporated** into BTP Process Capability Database > KC's Data Collection Rqmts Customer **Quarterly Performance** **Measurement Plan** KC's Data Feedback Mfg. and Assembly Processes CMSC06 # Challenge – Parts Must Meet Assembly Requirements - Dimensional Integrity - Many of the disruptions in the Assembly process are a direct result of part feature not meeting dimensional requirements. - A complex part can have thousands of dimensional requirements, but how do you communicate what is important at Assembly? # Step 1 – Define and Understand Process Performance ### Enterprise Process Capability Database - Selected the AIMS suite developed by Boeing & Metronor - Provides the ability group by Part Family, Part Number, Part Feature, Process, Program, and Supplier - Reporting function provides basic management information type reports - Reports are accessed via the Web **Collaboration — One Set of Shared Information** # Step 2 – Standardize the Measurement Process # The part of pa #### Measurement Plan - Define a measurement approach to ensure that a part is measured the same way no matter where it is built - Focus attention on Key Characteristics and assembly integration - Require actual measurement result data to be sent in ahead of the part - This allows us to efficiently populate a Process Capability Database - Improves communication between design & build # Step 3 – Manage the Process to Improve - Manage the processes proactively "Information Rich not Data Rich" - The Supply chain is a process; not just a subcontract management task - Inspection/verification must be managed like any other process ### Stable and Predictable Supply Chain # Key Characteristics Data Usage - Updates Machining Design Standard - Trade study support for reducing designed in shim gap - A-1 troubleshooting/problem resolution - Reconciling Loss Function estimates with actual performance - Getting initial insight to Supply Chain capabilities - Data is available to support Corrective & Preventative action tasks for both Suppliers and Internally More than simply a data collection exercise # Detail Part Process Capability Metrics - KC's Supplier: All **Process:** Multi-Axis Machining **Product Family:** Detail Parts Material: Aluminium/Ti Date: March 2005 Status >99 (based on >95 (S.D.D. KC Data Data Source: AIMS Database 03 / 2005 | Ref | Key
Characteristic | Tolerance | Range | Actual
% Points
Passed | Ср | Cpk | Status | |-----|-----------------------|-----------|--------|------------------------------|------|------|--------| | 1. | KC Feature A | 0.016 | 0.0388 | 99.27% | .73 | .69 | | | 2. | KC Feature B | 0.020 | 0.0304 | 92.7% | .62 | .48 | | | 3. | KC Feature C | 0.016 | 0.0246 | 93.4% | .65 | .39 | | | 4. | KC Feature D | 0.020 | 0.0104 | 100% | 1.68 | 1.54 | | | 5. | KC Feature E | 0.020 | 0.0165 | 100% | 1.15 | .82 | | | 6. | KC Feature F | 0.016 | 0.0159 | 100% | .85 | .84 | | | 7. | KC Feature G | 0.020 | 0.0114 | 100% | 1.51 | 1.1 | | #### Corrective / Preventive Action - Get Process Control Documents in place to identify process improvements - Program to Nominal ## KC Feature - Supplier Comparison #### **KC Feature A - Profile Tolerance of 0.016** The Green line are Specification limits Who do You want to support Your Moving Assembly Line?